Managed by Fermi Research Alliance, LLC for the U.S. Department of Energy Office of Science # **Enabling On-Demand Scientific Workflows on a Federated Cloud** Steven C. Timm, Gabriele Garzoglio, Seo-Young Noh, Haeng-Jin Jang KISTI project evaluation 23 October 2014 REPORT of CRADA FRA 2014-0002 / KISTI-C14014 ## **Outline** - History of Fermilab-KISTI Collaboration - Staffing - Goals of Collaboration - Virtual Provisioning and Infrastructure - Large scale demo of federated cloud - Provisioning algorithms - Coordinated workflows - Interoperability and Federation - Automated image conversion script - Interoperability with Google Compute Engine and Microsoft Azure - Object Storage Investigation - X.509 Authorization and Authentication - Output of Project - Conclusions # **History of Fermilab-KISTI collaboration** - KISTI made available as Open Science Grid resource for Fermilab/CDF use in 2009 with assistance from Fermilab personnel - KISTI personnel Seo-Young Noh and Hyunwoo Kim worked with us at Fermilab in summer of 2011 - First virtualized MPI work completed and first voluster prototype - Cooperative Research and Development first year March September 2013 - Cooperative Research and Development second year March-October 2014 # Staffing: - G. Garzoglio: Principal Investigator - S. Timm: Project Lead - H. Kim: Programmer - J. Boyd, G. Bernabeu, N. Sharma, N. Peregonow: Operations Group - T. Levshina, K. Herner: User Support - P. Mhashilkar: GlideinWMS support - H. Wu, S. Palur, X. Yang: IIT Graduate Students - A. Balsini: INFN visiting student - K. Shallcross: Contractor, Instant Technology - KISTI coordination: Seo-Young Noh ## **FermiCloud Project Development** #### Phase 1: (2010-2011) "Build and Deploy the Infrastructure" Hardware Purchase, OpenNebula #### Phase 2: (2011-2012) "Deploy Management Services, Extend Infrastructure and Research Capabilities" X.509, Accounting, Virtualized fabric #### Phase 3: (2012-2013) "Establish Production Services and Evolve System Capabilities in Response to User Needs High Availability, Live migration # Fermilab/KISTI Joint Project Goals #### Phase 4: "Expand the service capabilities to serve more of our user communities" Cloud Bursting, AWS, Idle VM, Interop Year 1 of CRADA, 2013 #### Phase 5: "Run experimental workflows and make them transparent to users. AWS caching, 1000VM Scale, Ceph, Year 2 of CRADA, 2014 #### Phase 6: "Expand Cloud Federation to more sites, stakeholders, data" S3 Caching, Complex service workflow, cost-aware provisioning Year 3 of CRADA, 2015 ## 1000-VM Workflow demonstration. - Goal for this year was demonstrating scale at 1000 virtual machine level. Previously had done up to 100 on FermiCloud and AWS. - To get to 1000 VM on FermiCloud we needed the following: - A faster and more reliable OpenNebula - Network Address space to put that many virtual machines - Good provisioning system to deliver and initialize the VM image - To get to 1000 VM on Amazon we needed the following - Better Squid caching (this was limiting factor previously) - Faster way to make changes on stock image. - For both, we needed unified batch submission system # GlideinWMS - Grid Bursting ### FermiCloud 1000-VM test - OpenNebula 4.8 "econe-server" with X.509 authentication - Routable private network—can reach anywhere on-site Fermilab but not off-site - 140 Dell Poweredge 1950 servers, formerly part of CDF Farms (vintage 2007) 8 cores, 16GB RAM - Bluearc NFS as image datastore - Qcow2 image is copied to each node and run from local disk. - Opennebula's own CLI could launch 1000 VM's easily in about 30 minutes - Issues (all have been worked around temporarily and reported to OpenNebula developers): - HTCondor use of OpenNebula API creates one ssh keypair per vm, total number of allowed keypairs is 300 - Database growth sometimes causes the DescribeInstances call to time out. Can be worked around by aggressive pruning of database. ## FermiCloud to AWS conversion tool ## SHOAL squid discovery system # Results—NOvA Near Detector Cosmic Ray Simulation - 20000 jobs total run - Up to 1000 each simultaneously on AWS and FermiCloud. - Results sent back to Fermilab dCache servers in the FTS "Drop box" - On AWS used m3.large instance which can run 2 jobs at once. - Approximate cost for 6 hours of AWS computing at that scale, \$300.00. ## **Provisioning Algorithm Details** - 3 Papers on provisioning algorithms this year from student Hao Wu - Modeling the Virtual Machine Overhead under FermiCloud - Published in proceedings of CCGrid 2014, May 2014 - A Reference Model for Virtual Machine Launching Overhead - Referee's comments addressed, submitted to IEEE Transactions on Cloud Computing - Overhead-Aware-Best-Fit (OABF) Resource Allocation Algorithm for Minimizing VM Launching Overhead - Accepted to MTAGS workshop at SC2014. - Cost-aware provisioning—Goal to launch virtual machine on platform where it takes least time and money - Instrumentation improvements made for voluster software. ## **Object Storage Evaluation** - Goal: find replacement for SAN-based shared file system which is expensive, not scalable, and difficult to maintain. - Originally intended to look at several object stores including Ceph - CERN reported favorable experience with Ceph as backend for OpenStack Cinder and Glance (Object and block stores). - Focus on RBD (remote block device) component of Ceph - Successfully ran virtual machines in OpenNebula using Ceph Remote Block Devices. - Allows live migration capacity - Can export full image to local disk with RBD export—OpenStack's preferred method - Tested reliability and stability against failure and reboot - Tested multiple iozone and rbd exports from virtual machines and from bare metal machines - Conclusion: promising technology, will defer final implementation until Sci. Linux 7 more widely available. ## **Google Compute Engine / Microsoft Azure** - HTCondor already supported Google Compute Engine - Now API has completely changed, work has to be redone - We collected information so HTCondor developers can fix the API - Also identified bug in the documentation of how to use current Google REST API - For Microsoft Azure—did basic operations from Web GUI including learning how to upload/download an image. - Identified basic API's needed to launch a virtual machine, forwarded them to HTCondor developers for eventual inclusion - Neither Google or Azure supports any open standard of access that is used by any other cloud. - Unlikely there will ever be a single API that can contact all. - Makes federation tools like HTCondor and GlideinWMS that can contact all even more promising. - OAUTH2-based system of Google authorization is promising alternative for REST API authentiction that doesn't have long-lived tokens. - Both clouds willing to give sufficient cost breaks to the government to make it worth our time. ## X.509 Authentication/Authorization Study - Original X.509 authentication code of OpenNebula written by Fermilab - Key technology in EGI Federated Cloud project as well as FermiCloud. - But X.509 authentication on ReST API is unusual, most USA cloud sites use (or will soon use) token-based federation and authorization systems such as OAUTH2 or OpenID. - Amazon will deprecate their SOAP API which was X.509 based at end of this year. - OpenStack community headed for token-based ReST API's - We have developed a candidate X.509 authorization system for OpenNebula which can be used in command line, browser, and web API. - Should we deploy It or go another direction? - Federation with KISTI's cloud is important requirement in decision. - Results of our review accepted to Cloud Federation Mgmt. Workshop, London, Dec. 2014 ## **Output:** - Journal Papers Submitted to IEEE Transactions on Cloud Computing (Referee comments received and processed) - A Reference Model For Virtual Machine Launching Overhead (H. Wu et al) - Understanding the Performance and Potential of Cloud Computing for Scientific Applications (I. Sadooghi et al) - Conference Papers Submitted and Accepted - X.509 Authentication/Authorization in FermiCloud - (Cloud Federation Workshop, London, Dec. 2014) - Overhead-Aware-Best-Fit (OABF) Resource Allocation Algorithm for Minimizing VM Launching Overhead - MTAGS workshop at Supercomputing 2014, Nov. 2014) ## **Output part II** - Talks - 7 talks total—6 at peer-reviewed conferences plus invited talk - S. Timm Computing Techniques Seminar @ CERN, May 2014 - Software Modules - VM Conversion Tool - Shoal/Squid configuration/installation scripts - Vcluster enhancements for intelligent VM launching - Documentation - How to use Google Cloud and Microsoft Azure Cloud - 2 more Conference papers in preparation - Squid/Shoal Client + running on AWS and FermiCloud->CHEP - Ceph comparison with Fusion FS -> Cluster 2015. # **Joint Project Effort** | PERSON | ADJUSTED
FTE Effort | |--------------|------------------------| | G. Bernabeu | 0.76 | | G. Garzoglio | 0.45 | | H. Kim | 3.44 | | N. Peregonow | 0.22 | | S. Timm | 2.42 | | TOTAL | 7.26 | | Expense | Money (\$US) | |----------------|--------------| | 3 IIT Students | 33540 | | INFN Student* | 6000 | | Consultant | 32800 | | AWS Computing* | 1579 | | Travel* | 5233 | | Temp housing | 1088 | | Indirect cost | 16770 | | DOE Fee | 3000 | | TOTAL | 100000 | #### **Future Focus** - Workflows and Interoperability - GlideinWMS and HTCondor support for Google, Microsoft, OpenStack Nova - Grid servers on the cloud - Investigation of using S3 for temporary input/output cache - Policy-based provisioning - Investigate running CERN LHC workflows on federated cloud. - Infrastructure as a service/Facilities - Auto-scale data movement and proxy services based on demand - Object storage investigation - Unified installation/configuration/monitoring for bare metal and virtual machines - Hooks to enable automated launch of special worker nodes, interactive login machines - User request particular platforms on demand. # **CRADA** project summary 2014 - We successfully have scaled up scientific workflows to the 1000-Virtual Machine Scale - Larger cloud remains accessible from production system - Four real Fermilab experiments have run real workflows on cloud in past year - Good progress made towards new commercial clouds - Student's work in production and benefitting stakeholders - Relationship with KISTI remains strong: - Contribute to joint software development of voluster - Cross-train on Grid and Cloud issues 21 # **Acknowledgements** - None of this work could have been accomplished without: - The excellent support from other departments of the Fermilab Computing Sector – including Computing Facilities, Site Networking, and Logistics. - The excellent collaboration with the open source communities especially HTCondor, and OpenNebula, - The GlideinWMS project for enhanced cloud provisioning - As well as the excellent collaboration and contributions from KISTI. - Illinois Institute of Technology students and professors Ioan Raicu and Shangping Ren - INFN students.